FSSC Science Tools # Data Retrieval, Selection and Exploration #### Science Support Center ### Where do we start from? #### Multiple levels of Documentation - Cicerone - General information on the satellite and instruments - Describes instrumentation and data acquisition - Explains analysis methods - Analysis threads (cook book examples) - Follow the analysis chain step-by-step - Individual tool descriptions (like fhelp) - Explains individual parameters in detail You should have already gone through this step ## Downloading the software ## Science Analysis Threads Science Support Center # Science Analysis Structure #### Science Support Center ## Science Tools - Individual tools - Allows for divergent analysis without task repetition - Scriptable into more complex analysis chains - Standard file types - FITS data i/o - IRAF style param files - XML source models - Text-based supporting files - Standard toolsets for astronomy - fv, ds9, Xspec #### Parameter Files ``` Contain parameter defaults or last used values ``` ``` # $Header: /nfs/slac/g/glast/ground/cvs/dataSubselector/pfiles/gtselect.par,v 1.21 2010/07/23 15:53:32 jchiang Exp $ infile,f,a,"",,,"Input FT1 file" outfile,f,a,"",,,"Output FT1 file" ra,r,a,INDEF,0,360,RA for new search center (degrees) dec,r,a,INDEF,-90,90,Dec for new search center (dearees) rad,r,a,INDEF,0,180,radius of new search region (degrees) tmin,r,a,INDEF,0,,start time (MET in s) tmax.r.a.INDEF.0..end time (MET in s) emin,r,a,100,0,,lower energy limit (MeV) emax,r,a,300000,0,,upper energy limit (MeV) zmax,r,a,180,0,180,maximum zenith angle value (degrees) evalsmin,i,h,INDEF,0,1000,"Minimum event class ID" evalsmax,i,h,INDEF,0,1000,"Maximum event class ID" evclass,i,h,2,0,31,"Event class selection (e.g. 0=Transient, 2=Source)" convtype,i,h,-1,-1,1,"Conversion type (-1=both, 0=Front, 1=Back)" phasemin,r,h,0,0,1,minimum pulse phase phasemax,r,h,1,0,1,maximum pulse phase evtable,s,h,"EVENTS",,,"Event data extension" chatter,i,h,2,0,4,Output verbosity General mode, b, h, yes, , , "Overwrite existing output files" b, h, no, , , "Activate debugging mode" b, h, no, , , "GUI mode activated" s, h, "ql", , , "Mode of automatic parameters" ``` #### Structure of parameters: - name - type (boolean, string, real, integer, filename) - mode: a = prompted; h = hidden - default value - minimum - maximum - prompt #### Useful suggestions: - fhelp gtselect - plist gtselect - punlearn gtselect 3) - 4) pset gtselect emin=200 - gtselect emin=200 chatter=4 - mode=h #### Data Access: Downloads #### General LAT Data Query :> Allows retrieval of data for a specified region - Default values correspond to suggested data - Selections for most analysis types #### Weekly files: - It is a faster method for whole sky analysis - Weekly event/spacecraft files - Can be retrieved automatically using wget: - wget ftp://legacy.gsfc.nasa.gov/fermi/data/lat/weekly/.../ (replace ... with "spacecraft" or "photon") - you'll get an "index.html" file with the list of fits file available for either the spacecraft or event files. - wget the interested files:wget lat_spacecraft_weekly_wXXX_pYYY_vZZZ.fits ## Data Access: File types - ► Events File (2 types) - **Photon** files contain information for standard science analysis, corresponding to these event classes: | Class (pass7) | EVENT_CLASS | Class (pass6) | old EVENT_CLASS cut | |---------------|-------------|---------------|---------------------| | Source | 2 | Diffuse | EVENT_CLASS >= 3 | | Clean | 3 | DataClean | EVENT_CLASS >= 4 | | UltraClean | 4 | None | None | The correlation between the classification in Pass 6 and 7 is tentative. The pass 6 cut are discontinued for any data reprocessed after August 1, 2011. Extended files contain additional information about each event that is used for specialized analysis (transient sources like GRBs) | Class (pass7) | EVENT_CLASS | Class (pass6) | old EVENT_CLASS cut | |---------------|-------------|---------------|---------------------| | Transient | 0 | Transient | EVENT_CLASS >= 1 | - Spacecraft File - Spacecraft Orientation and orbit position information - where Fermi is and where Fermi is pointed - One entry every 30 seconds ## Data Access: Data Server | HOME OB | SERVATIONS | DATA | PROPOSALS | LIBRARY | HEASARC | HELP | SITE MAP | | | |---|-----------------------------|---|---------------------------------------|----------------------|--|--------------------|--------------------|--|--| | + FSSC Home | | LAT Photon, Event, and Spacecraft Data Query April 19 2012: The data server is now loaded with Pass7 photon data. This data has the updated diffuse response columns. We do not recommend mixing the data before April 18 with the current data if you are doing unbinned analysis | | | | | | | | | Data | Analysi | Analysis using Binned Likelihood is unaffected. NOTE: For queries encompassing the whole sky (or close to it), please use the pre-generated Weekly All-Sky F | | | | | | | | | Data Policy Data Access | | le through HEASAF
Additional selection | | d to data downloaded | from the data server p | rior to use in a d | data analysis. See | | | | + LAT Data + LAT Catalog + LAT Data Queries + LAT Query Results + LAT Weekly Files + GBM Data | The ph
21T14:
The ev | oton database cu
10:26 UTC (Mission
ent database curr | rrently holds 1899
Elapsed Time (M | ET) 239557417 to 359 | cted between 2008-08
302226 seconds).
cted between 2012-04 | | | | | | Data Analysis | Use xTi | ime to convert bet | ween MET and oth | er time systems. | | | | | | | Caveats
Newsletter | Start S | Search Reset | | | | | | | | | FAQ | Object | name or coordin | | TIED | Simbad/GRB nar | me | | | | | dinates, energy, and
are comma-separat | Search Observ Time s Energy | nate system: radius (degrees) ration dates: ystem: range (MeV): sta type: | Gregorian | in deg
Grego | grees
orian, MET, MJD
MeV to 300,000 M
on / Extended / No | l eV | START" and " | | | ### Data Access: Data Server - Results ## Preparing your data - Combine photon files if necessary - for tools like gtselect use @filelist.txt syntax where filelist.txt is a listing of all photon files to be included, one per line (ls *_PH* > filelist.txt) - Prior to beginning an analysis you must: - Select the event class (default is 2=Source) and the conversion type (if needed) - Decide how you intend to exclude time intervals where the bright Earth limb comes close to the edge of your region of interest Science Support Center #### **Data Selection** - ► Event-specific cuts can be made with **gtselect** - Time range, energy range, position, ROI radius, zenith angle ``` Hidden parameter defined on prompt> qtselect evclass=2 - the command line Input FT1 file[L1203211445197365007F88_PH00.fits Output FT1 file 3C279_region_filtered.fits RA for new search center (degrees) (0:360) [0] 193.98 Or @filelist.txt Dec for new search center (degrees) (-90:90) [0] -5.82 ▶ radius of new search region (degrees) (0:180) [180] 20 start time (MET in s) (0:) [0] 239557417 Parameter values can be read end time (MET in s) (0:) [0] 255398400 from the header keywords by lower energy limit (MeV) (0:) [30] 100 inputting INDEF upper energy limit (MeV) (0:) [300000] 100000 maximum zenith angle value (degrees) (0:180) [180] 100 ``` - ► Temporal cuts using spacecraft file keywords are made with **gtmktime** (modifies GTIs in event file) - This MUST be applied EVERY TIME there is a new cut with gtselect #### Science Support Center ### **Data Selection** - ▶ Different cuts should be used for different types of data analysis - Point Source analysis - For hard spectrum sources, localization analysis may benefit from a higher minimum energy cut due to energy-dependent PSF - Pulsar Timing analysis - Requires that spacecraft file span a greater time range than event file - Data server automatically pads the spacecraft file, unless you use START or END time keys - GRB analysis (~ few hundred seconds) - Typically uses "Transient" class photons (evclass=0) - ► The current set of cuts can be reviewed using **gtvcut** - ▶ Recommended cuts are documented at: http://fermi.gsfc.nasa.gov/ssc/data/analysis/documentation/Cicerone/Cicerone_Data_Exploration/Data_preparation.html Science Support Center ## Science Analysis Structure ## Quick count maps ds9 -bin factor 0.1 0.1 -cmap b -scale sqrt 3C279_region_filtered_gti.fits & fv 3C279_region_filtered_gti.fits & ## Count maps prompt> qtbin This is gtbin version ScienceTools-v9r23p1-fssc-20110612 Type of output file (CCUBEICMAPILCIPHA11PHA2) [] CMAP Event data file name[] 3C279_region_filtered_gti.fits Output file name 3C279_region_cmap.fits -No spacecraft file needed for count map Spacecraft data file name□ NONE Size of the X axis in pixels 400 -Here, ROI diameter / image scale = size of each axis Size of the Y axis in pixels 400 Image scale (in degrees/pixel) □ 0.1 Coordinate system (CEL - celestial, GAL -galactic) (CELIGAL) [CEL] To view the entire region, match First coordinate of image center in degrees (RA or galactic l) ☐ 193.98 Second coordinate of image center in degrees (DEC or galactic b) ☐ -5.82 these values to the header values Rotation angle of image axis, in degrees[0.] Projection method e.g. AITIARCICARIGLSIMERINCPISINISTGITAN: \square AIT = Hammer-Aitoff (good for all-sky map) see Calabretta & Greisen 2002, A&A, 395, 1077 (sect. 5 and 7.2) Comparing this to the images made with fv and ds9, the image is flipped along the x-axis. This is because the coordinate system keywords have been properly added to the image header and the Right Ascension coordinate actual increases right to left and not left to right. Fermi Summer School #### Science Support Center ## Quick light curve [ddonato@gladio fermi_workshop]\$ gtselect Input FT1 file[] L1203211445197365007F88_PH00.fits Output FT1 file[] 3C279_region_1deg.fits RA for new search center (degrees) (0:360) [INDEF] 194.047 Dec for new search center (degrees) (-90:90) [INDEF] -5.78931 radius of new search region (degrees) (0:180) [INDEF] 1 start time (MET in s) (0:) [INDEF] 239557417 end time (MET in s) (0:) [INDEF] 255398400 lower energy limit (MeV) (0:) [100] upper energy limit (MeV) (0:) [300000] 1000000 maximum zenith angle value (degrees) (0:180) [180] 100 fv 3C279 region 1deg.fits & Select "Hist" from extension 1 (EVENTS) Select "Time" for the X-axis Set Min, Max and Bin Size to something meaningful Press "Make" to plot Counts vs Time (in MET) #### Science Support Center ## Quick light curve [ddonato@gladio fermi_workshop]\$ gtmktime Spacecraft data file[spacecraft.fits] L1203211445197365007F88_SC00.fits Filter expression[DATA_QUAL==1 && LAT_CONFIG==1 && ABS(ROCK_ANGLE)<52] Apply ROI-based zenith angle cut[yes] Event data file[3C279_region_filtered.fits] 3C279_region_1deg.fits Output event file name[3C279_region_filtered_gti.fits] 3C279_region_1deg_gti.fits [ddonato@gladio fermi_workshop]\$ gtbin This is gtbin version ScienceTools-09-27-01 Type of output file (CCUBE|CMAP|LC|PHA1|PHA2) [LC] Event data file name[3C279_region_filtered_gti.fits] 3C279_region_1deg_gti.fits Output file name[lc_3C279.fits] 3C279_region_1deg_lc.fits Spacecraft data file name[spacecraft.fits] L1203211445197365007F88_SC00.fits Algorithm for defining time bins (FILE|LIN|SNR) [LIN] Start value for first time bin in MET[239558048] 239557417 Stop value for last time bin in MET[255380054] 255398400 Width of linearly uniform time bins in seconds [604800] 86400 Times do not have to align to full data series (although here they are...) fv 3C279_region_1deg.fits & Select "Plot" from extension 1 (EVENTS) Select "Time" and "X" Select "Counts" and "Y" Press "Plot" Add errors: select "Timedel" for "X Error" and "Error" for "Y Error" Fermi Summer School University of Delaware, May-June 2012 ## Aperture Photometry The light curve from gtbin must be exposure corrected using gtexposure (it adds the "Exposure" column to the fits file) ``` [ddonato@gladio fermi_workshop]$ gtexposure Light curve file[lc_3C279.fits] 3C279_region_1deg_lc.fits Spacecraft file[spacecraft.fits] L1203211445197365007F88_SC00.fits Response functions[P7SOURCE_V6] Source model XML file[none] Photon index for spectral weighting[-2.1] ``` A more complicated (larger) region will require a source model This is a good "default" spectral index for LAT sources ▶ To convert to rates, use fv or other tool (like ftcalc) to divide counts and errors by exposure ``` ftcalc 3C279_region_1deg_lc.fits 3C279_region_1deg_lc_rate.fits RATE 'counts/exposure' ftcalc 3C279_region_1deg_lc_rate.fits 3C279_region_1deg_lc_rate_err.fits RATE_ERROR 'error/exposure' ``` - Error bars in output are sqrt(counts) - ► In some instances (e.g., too few counts) this may be incorrect - ► Correcting this may be more complicated ## **Aperture Photometry** ## **End** #### Science Support Center ## Barycentering - If your source is sensitive to the motion of the Earth, you may wish to barycenter the events file to remove that effect - gtbary is usually used to barycenter the events file for pulsar timing. But it can also be used for light curves - gtbary must be the last step of the analysis (after exposure calculation) - Spacecraft file must be longer than the events file (remember this when doing the gtselect step) - gtbary overwrites the time column with the barycentered (corrected) photon arrival times. It's wise to make a copy of your data file before running gtbary. #### Science Support Center ## Using Exposure Errors - For some purposes, errors based on observed counts may not be correct - Alternative is to use errors based on the exposure - Calculate the mean count rate - For each time bin, calculate the expected number of counts based on the exposure for that time bin - Take the square root of that predicted number of counts - Divide by the exposure to get the rate - The resulting error value is based only on the "quality" of each time bin - References for error bars treatment: - Gehrels, 1986, ApJ, 303, 336 - Kraft, Burrows, & Nousek, 1991, ApJ, 374, 344